

Stereographic Analysis of Coronal Features for the STEREO Mission

Eric De Jong, Paulett Liewer, Jeff Hall, Jean Lorre, Shigeru Suzuki and the SECCHI Team

STEREO Science Working Group, Berkley California

Outline

- STEREO analysis using triangulation
- Progress on Automatic Feature Tracking
 - Test stereo loops and their 3D reconstruction
 - Coronal EUV loop feature tracking
 - Coronal Mass Ejection (CME) tracking

Determination of 3D Geometry from Stereo Image Pairs

Triangulation: Determine 3 D location of a point seen from two known locations

Coronal loop viewed from two angles separated by α

Coordinates of two views related by simple rotational transform

$$x=x'\cos\alpha+y'\sin\alpha$$

 $y=y'\cos\alpha-x'\sin\alpha$
 $z=z'$

Stereo Images give y,y', Solve for x,>

$$x = \frac{y' - y \cos \alpha}{\sin \alpha}$$

- In principle, two views determines completely (x,y,x) solar coordinates of loop
- For same Meatu reÓnitime sequence of images, determine (vx,vy,vz)
- Technique limited by ability to locate same MeatureÓniboth image

Tiepointing Tools for Triangulation of Solar Features

Tiepointing tools to locate the same "feature" in both images

Tiepointing by Hand & Eye

- Use commercial software (ENVI) on conventional workstation
- Use 3D Cursor Tiepointing Tool (developed at JPL)
 - Needs workstation supporting stereo viewing
- Tools tested using synthetic stereo image pairs

Present Research: Automatic Tiepointing using Automatic Feature Tracking

- •Feature tracking for loops test loops and real data
- Feature tracking for CMEs real data

XYZSUN - 3D Solar Coordinates from Image Tiepoints

Computes transformation from solar coordinates to te lescope coo rdinates & projection on i mage plane

Uses software developed at JPL for planetary image processing

ŅLocationÓ is point of closes tapproach of rays computed from 2 images

Only p erfect data would have two tiepoints map to exact same 3DI ocation

Sources of Error in Triangulation

1. Ability to identify a feature in both images

Feature will look different from different angle

Integrated line-of-sight effects con tribute to this

N=Eature Ó nay not be real Š may be line-of-sight effect

2. Error in 3D de termination depe nds on x-y error and angle

Resulting error in feature height z is magnified by 1/s in α (α =stereo angle) => Error in height $\Delta z/R_{sun} = \Delta x/(R_{sun} \sin \alpha)$

Take error $\Delta x = 1$ p ixel (requires excellent registration and feature identification)

For STEREO/E UVI image with $R_{sun} \sim 700\,p$ ixels, $\Delta x/R_{sun} = 0.15\%$ $\alpha = 15^\circ => \Delta z/R_{sun} \sim 0.6\%$ $\Delta z = 4200\,km$ $\alpha = 45^\circ => \Delta z/R_{sun} \sim 0.2\%$ $\Delta z = 1400\,km$

x-y (Δx) error is very sensitive to bo th knowledge of spacecraft pointing and resolution of image

Implication of 1+2 together

Angles 15 $^{\circ}$ < α < 20 $^{\circ}$ may p rove bette r than 25 $^{\circ}$ < α < 35 $^{\circ}$

Automatic Feature Tracking for Coronal Loops as seen in EUV and Soft X-ray

A. Test Loops - Case 1 of 2

Original Stereo Data - 2 Views of 3D Coronal Loops (angle=15°) Loops computed from measured solar magnetic fields at photosphere*

SUN: 17May1994 CML=125 °

SUN: 16May1994 CML=140°

^{*} Pattern on sphere shows magnetic field at photosphere (magnetogram)

Results for Automatic Stereo Feature Tiepointing

Algorithm: Follow along bright features *Dark Segments on Loops are Matched Stereo Points**

SUN: CML=125 $^{\circ}$ SUN: CML=140 $^{\circ}$

^{*} Matched Stereo Points: Rays from the two points cross near the Sun

Comparison of Reconstructed 3D Loops with Original

3D loops reconstructured from tiepoints shown as colored loops overlying original black loops

Successful Automatic 3D reconstruction of loops from stereo pair using automatic tiepointing and XYZSUN 8

Automatic Feature Tracking for Coronal Loops as seen in EUV and Soft X-ray

A. Test Loops - Case 2

Original Stereo Data - 2 Views of 3D Coronal Loops (angle=26°) Loops computed from measured solar magnetic fields at photosphere*

SUN: 5January1994 CML=70 °

SUN: 3January1994 CML=96°

^{*} Pattern on sphere shows magnetic field at photosphere (magnetogram)

Results for Automatic Stereo Feature Tiepointing Algorithm: Follow along bright features Dark Segments on

Loops are Matched Stereo Points*

^{*} Matched Stereo Points: Rays from the two points cross near the Sun

Comparison of Reconstructed 3D Loops with Original

3D loops reconstructured from tiepoints shown as colored loops overlying original black loops

Too many loops leads to false tiepoints Rays from different loops in the two images happen to cross near SUN 11

Progress in Automatic Feature Tracking

Goal: Automatic location of "features" in two or more images and creation of tiepoints for triangulation

Now devel oping using concepts of direction and Directionality: What direction of motion in image minimizes changes in intensity I_i ?

Moving window centered at pixel (x,y)

$$d_{\theta} = \sum_{window} |I_{i+1} - I_{i}|$$

Automatic Feature Tracking using Directionality

For each pixel have

- direction θ which minimizes change in intensity regardless of intensity
- Directionality D(x,y) Š measures ho w much this direction is pre ferred

First stage - find Neatures Óor Negments Óin an image:

- 1. Create an image with Directionality D(x,y) as the intensity of pixe I(x,y)
- 2. Loop through pixels starting with highest Directionality D

Create a feature or NsegmentÓ by connecting to neighboring pixels (pixel window) with nearly the same direction θ

Continue unless i ntersect another ŅsegmentÓ

End product: File of pixels for each segment/feature

Automatic Feature Tracking using Directionality Second Stage Š Finding same segment in second image

For each segment/feature in 1st image, Loop over pixels in the seg ment:

Create Nbar code Óintensity pattern for each pix el by moving perpendicular to direction θ — Óbar code Óis now a cor relation Nwindow Ó

Locate pixe I in 2nd image correcting for sol ar rotation (SC motion)

Search a round this pixel for a pixe I with a Nbar codeÓ with a high correlation

If correlation exceeds the reshold, mark this pix elas same segment/feature

End product: file of pixels for corresponding segment/feature in 2nd image

trb_20001109_021021 trb_20001109_030008

Original TRACE Image Pair - 1 hour separation

Directionality Images

Traced Segments

Left: Traced Segments (Image 1) Right: Correlated Segments (Image 2)

Conclusions

- Stereoscopy (a.k.a. triangulation) can be used to determine 3D geometry/location of coronal features
- Tools and software to determine 3D location tested on synthetic white light and EUV i mage pairs
- Tiepointing Nby handÓ demonstrated using commercial software on conventional workstations and in 3D using SGI with stereo viewing using liquid crystal goggles
- Demonstrated Automatic Feature tracking between two images using new method based on NDirectionalityÓ

Success ful tests on TR ACE data with 15^{min} & 1^{hr} separations

Test with 2 hr separations identified very few common features

Store Organize Archive and real-time Retrieve (SOAR)

Store Organize Archive and real-time Retrieve (SOAR)

Visualization and Analysis Testbed VAT

FY	%	Nodes	HDTV [TB]	DISK [TB]
03	1	10	1	10
04	2	20	2	20
05	4	40	4	40
06	8	80	8	80
07	10	100	10	100
08	20	200	20	200
09	40	400	40	400
10	60	600	60	600
11	80	800	80	800
12	100	1000	100	1000

Adapting Virtual Rover (VR) tools to SECCHI and STERO Instruments

